


SNR E0102: Measured Velocities and Geometric Musings

by Dan Dewey, MIT

θ Extraction of spatial-velocity information from HETGS observation


- θ 3-D modeling of E0102 Ne X emission
- θ Are SNRs Optically thin? Everywhere?


E0102-72


Ne X line images


- Usefulness of plus, minus, and zeroth order data
- Asymmetry in Ne X image: simple explanation:


Something too complex to explain happens


Color-velocity image results

Regions of red and blue shift appear as displaced rings.


- Red: 900 and 1800 km/s


- Green: -900 km/s


- Blue: -1800 km/s


 Interpretation as cylinder viewed almost end-on


• Cas A is an inclined ring with red and blue shifted emission generally segregated.


3-D Modeling & Ne X distribution

• Purposes for modeling:


Visualization ("pretty")

– Modeling ("quantitative")

• Building model data structures, "voxels" for optically thin volumes

• 3-D arrays of scalar (plasma)


parameters...


Pretty pic.s


Visualizing E0102 cylinder model

- IDL project_vol.pro used here.
- Optically thick and thin views of the cylinder intensity array.


Optically thick view

- •Maximum value along a ray is used.
- •The material has an opacity.
- •Depth cuing darkens distant points.


Optically thin view

- •Sum of values along a ray is used.
- •The material has NO opacity.
- •No change in intensity with distance.

Model of E0102 nominal viewing angle

E0102 Ne X image


Middle of ring left out

Projection with middle left out - mimics the intensity distribution from the high-V planes.

Are SNRs Optically thin? Everywhere?

• E0102 Ne optically thin?

Assuming 1 M_solar of Ne in the cylinder volume get n_Ne ~ 0.02/cm^3. Times length of cylinder, 1.6e+19 cm, gives n_H equiv for the Ne of ~ 0.3e+22 / cm^2: varabs shows 90% transmission above Ne edge - Yes, it's THIN!

• Other [O-rich] SNR? (Cas A, N132D, G292,...)

- G292.0+1.8: metal rich knots: 1e+17 cm, n ~ 10-1000/cm^3
 (Parviz Ghavamian, CfA talk)
- 1e+18 ions/cm² is amount in "solar" N_H of 10²1(O) to 3x10²2(Si)
 - O edge transmission = 60% for N_H = 1e+21
 - Si edge transmission = 85% for N_H = 3e+22

Comments

- E0102 Ne X (12A, 1keV) result made possible by:
 - spatial resolution at scale of few arc seconds
 - Sensitive to V \sim 900 km/s FWHM (E/dE > 300)
 - Second E0102 observation at 90 deg. Roll will improve Ne X;
 do Ne IX also; similar analysis for O VIII
- 3-D useful for Visualization and Astrophysics
 - Move beyond "uniform volume" models for SNR (and other objects!)
- Are SNRs optically thin?
 - Metal-rich features/knots may be quasi-thin...
 - Is there a way to make quantitative measures to confirm optically thin based on the images themselves?